Air Space Total Awareness for Rapid Tactical Execution (ASTARTE)

Paul G. Zablocky
Program Manager, DARPA STO

COL Chad Ward
Director, Army Joint Support Team

Proposers Day Briefing 21 April 2020


Growing Complexity of Airspace Operations Limits Joint Fires


ASTARTE will enable dynamic airspace operations in the most complex and challenging environments


Current Airspace Operations


Current

- Digital exchange of 3D Common Operating Picture
 - Tracks, air corridors, ROZs are all static
- Planning and control mostly manual processes
 - Creation of airspace and fires plans, control measures, and mission/orders
 - Operator clearance of airspace
 - Change of plans, control measures, orders, and commander's guidance
 - Verbal notification of clearance of airspace and fires
- Current techniques result in safety risks and missed mission opportunities

Tactical Airspace Integration System (TAIS)

Graphic source: Army Research Laboratory


Current tools and procedures prohibit adaptive retasking


Future Airspace Operations


Current Future


ASTARTE will enable dynamic spatial and temporal airspace management and operations

CAS: Close Air Support COA: Courses of Action

COP: Common Operational Picture


- Seamless, digitally-integrated automation of airspace & fires planning, processing, de-confliction and execution in 4D COP
- Optimized algorithms for airspace/fires clearance and deconfliction COA generation; considers A2/AD effects
- Detects and tracks BLUE, RED and WHITE
- Supports planning for long-range fires and effects (e.g. hypersonics)
- Dynamic mid-mission re-tasking (e.g. Air Interdiction to CAS)


TBMCS: Theatre Battle Management Core Systems

ASTARTE Approach


ASTARTE Technical Areas


Technical Area 1 – Understanding and Decision Algorithms


Development of physics-guided algorithms to estimate airspace entities position, forecasts future position with an error ellipse, identify conflicts, assess risk and provides recommendations

- Develops and executes sensor scheme to monitor airspace operations in real time
- Refines airspace entity position and forecasts future position
- Resolves conflicts identified in airspace and fire mission by providing COAs and modifying operations
- Alerts operators to conflicts during operations, offers resolution, and provides risks and rationale

Technical Area 2 - Sensors


Development of innovative sensor feeds to detect and track aircraft and weapons in A2/AD environment


Monostatic Radar

Technical Area 3 - Virtual Lab Testbed


Development of Virtual Machine implementation of existing Army and Air Force systems and interface specifications to sensor network supporting seamless transition from virtual environment to real-world operations


Graphic source: Army Research Laboratory


TA1: Understanding and Decision Algorithms


- Resurgence of Artificial Intelligence (AI) resulted in:
 - New software architectures for solving large, incomplete problems
 - A variety of software development tools to rapidly implement and experiment with new concepts
- Processing power is now sufficient for problems on the scale of airspace management
- DoD emphasis on Joint All-Domain Command and Control (JADC2)

Capabilities

- Develops and executes sensor collection plans to monitor airspace operations against the plan, monitors plan and execution
- Refines airspace entity position and forecasts future position
- Resolves conflicts identified in airspace and fires plans by providing COAs and modifying plans
- Alerts operators to conflicts during operations, offers resolution, and provides risks and rationale

Potential Approaches


- Graph theory
- Reinforcement learning
- Global optimization with PSO
- Game theory to generate courses of action

Graphic source: DARPA Artist Concept


TA2: Sensors


Why now?

- Proliferation of electronic sensors and sources in the battlespace
- High-quality, low cost, commercial sensors
- DoD emphasis on Joint All-Domain Command and Control (JADC2)

Capabilities

- Layered sensor coverage leveraging a variety of traditional and non-traditional sensors to refine entity location
 - Radars leveraging diverse sources
 - · Electro-optic and infrared sensors
 - Electronic warfare sensors to detect communication
 - IFF, ADS-B, and PLI transitions
 - Intelligence, joint data feeds
- System interrogates sensors in real-time to verify predicted conflicts
- Planned and opportunistic sensor networks


Radio Frequency Sensors


Laser Designator

IFF: Identification Friend or Foe ADS-B: Automatic Dependent Surveillance - Broadcast PLI: Position Location Information

System-of-Systems Sensor Approach


TA3: Virtual Lab Testbed


Why now?

- Computer processing power is now sufficient to handle the complexity of division airspace
- DEVOPS and virtual environments have reached a level of maturity capable of addressing the most complex airspace challenges
- DoD emphasis on Joint All-Domain Command and Control (JADC2)

Virtual Lab Testbed

Graphic source: Army Research Laboratory

Capabilities

- Physics-based world model
- Virtual implementations of airspace planning tools for operator input and output, federated with legacy systems
- Open software framework to allow rapid insertion and experimentation with algorithms, sensors
- Simplifies transition path from laboratory to field


DEVOPS: Development and Operations


ASTARTE Development Concept


Phase 1 Component Development

- Virtual Machine implementations of TAIS, AFATDS, TBMCS and other joint systems
- · Algorithm development
- · Sensor models and specifications
- Performance metric development and measurement approach


Phase 2 Virtual Environment

- Integration of algorithms and sensor models into Virtual Lab Testbed
- Improvements to algorithms and sensor models
- Performance assessments against metrics

TAIS: Tactical Airspace Integration System
AFATDS: Advanced Field Artillery Tactical Data System
TBMCS: Theatre Battle Management Core Systems

Phase 3 Live Environment

- Mission planning and operations with live TAIS, AFATDS, TBMCS and other joint systems in virtual world model
- Incorporate live sensor feeds into virtual world model
- Experiments at Combat Training Centers to demonstrate scenarios


ASTARTE Schedule and Milestones


Tasks	FY20					FY	21		FY22				FY23				FY24				
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	
TA1 Understanding and Decision Algorithms					Algorithm Development Phase 1 PDR				t CDR	Algorithm Integrati Phase 2				Algorithms in Live Environment Phase 3							
TA2 Sensor Development					Sensor Development Phase 1 Sensor Development Phase 1 On the sensor Models				CDR	Sensor Integration Phase 2					Sensor Feeds in Live Environment Phase 3						
TA3 Virtual Lab Testbed					Virtual Lab Testbed Develop Phase 1				pment	Virtual Testbed Integration Phase 2					Virtual Testbed in Live Environment Phase 3						
Government/Army/AF SETA Team		BA	AA			Comport (2	Phase ent Dev 14 Mont	relopme	Vi <i>nt</i> Inte	rtual gration	Virtual (14	Months		Zi. Inte	Live egration	L	Pha ive Env (18 M	ase 3 vironmen Months) Experime	nt 3	To Service	


Proposals to HR001120S0039


- Proposers must propose to all three technical areas in a single proposal
 - TA-1 Understanding and Decision Algorithms
 - TA-2 Sensors
 - TA-3 Virtual Lab Testbed
- It is strongly encouraged that proposers team with organizations that have specialized expertise in each technical area
- Proposers must have the ability to execute the entire program at the collateral SECRET level as a minimum
 - This requirement does not apply to organizations such as universities that may participate as a subcontractor


BAA Evaluation Criteria


Evaluation Criteria:

Overall Scientific and Technical Merit


Expected Elements:

- Technical approach is innovative, feasible, achievable, and complete
- Identification of major technical risks and planned mitigation effort
- Quality of proposed team must have experience and expertise
- Description of prior experience including identification of government sponsors

Potential Contribution and Relevance to the DARPA Mission and Plans and Capability to Accomplish Technology Transition


- Must show support for DARPA Mission to make pivotal early technology investments
- Capability to transition the technology to research, industrial, and/or operational military communities to enhance U.S. defense
- Data rights and intellectual property ownership must be disclosed

Cost and Schedule Realism


- Proposed cost, labor categories and labor hours are consistent with statement of work
- Fully scoped plan and schedule
- Cost Risk


HR001120S0039 Important Dates


- ➤ Posting Date: April 7, 2020
- > Proposers Day: April 21, 2020
- ➤ Abstract Due Date: April 28, 2020 4:00 PM (Eastern)
- ➤ Deadline to Notify Security of Intent to Submit Classified Data: May 28, 2020 4:00 PM (Eastern)
- Proposal Due Date: June 23, 2020 4:00 PM (Eastern)
- Security Classification Guide, DD254s, and Technical Interface Specifications will be mailed to proposers in a classified package after May 8th
- ➤ Deadline to Submit Questions: May 14, 2020 4:00 PM (Eastern)
- ➤ Submit Questions to: <u>HR001120S0039@darpa.mil</u>
- ➤ Frequently Asked Questions (FAQ) will be posted under HR001120S0039 summary on http://www.darpa.mil/work-with-us/opportunities

If there is any discrepancy between what is presented today and the BAA, the BAA takes precedence


